[image: image1.png])

Essex County Council

exploRE
Essex scheme of work for RE at Key Stage 2

Buddhism (Living as a Buddhist
	Statutory content from the programme of study for Key Stage 2 and learning objectives for AT1 (learning about religion) and AT2 (learning from religion)
	Some themes to which the content could be linked

	a) The Noble Eightfold Path

Key learning objectives – to enable pupils to:

· understand that Buddhists see life as a journey towards Nirvana (AT1)

· understand the elements of the Noble Eightfold Path and their implications for living (AT1)
· understand the importance for Buddhists of living with clarity, calmness and peace of mind (AT1)
· reflect on their own life journeys and appreciate the need for calmness and peace in life (AT2)
b) The Buddha image and Buddhist shrines

Key learning objectives – to enable pupils to:
· understand the significance of the Buddha image and Buddhist shrines for Buddhists (AT1)
· understand the main features of Buddhist shrines and their symbolism (AT1)
· create a quiet area in the classroom (AT2)
· design their own shrines for someone they respect (AT2)
· reflect on ‘shrines’ in their own homes (AT2)
c) Buddhist devotional practices, including meditation

Key learning objectives – to enable pupils to:

· understand key features of Buddhist devotional practice, including making offerings and chanting mantras (AT1)

· understand the significance of prayer flags and prayer wheels in Tibetan Buddhism (AT1)
· understand the importance of meditation in Buddhism (AT1)
· develop personal awareness of the benefits of meditation (AT2)

	- Beliefs and teachings
- Rules and morality
- Founders and leaders

- Special objects
- Symbols

- Worship and prayer

- Special objects

Essex scheme of work for RE at Key Stage 2

BUDDHISM - LIVING AS A BUDDHIST
	Background notes for teachers
Teachers may wish to draw on some of the following information when enabling pupils to learn about living as a Buddhist. It is not intended that the subject matter will be presented to children as it appears below. It is intended that teachers will use a variety of pedagogies when teaching RE, and suggestions are provided on later pages.

a) The Noble Eightfold Path
The Buddha taught that in order to achieve the cessation of suffering and to reach the state of perfect peace that is Nirvana, it is necessary to follow the Middle Way and to live according to the Noble Eightfold Path. This is how practising Buddhists try to live their lives.
The Noble Eightfold Path

(symbolised by the eight-spoked dharma wheel)
1. Right understanding: seeing things as they truly are.

2. Right thought: directing kind, loving thoughts to all feeling beings.

3. Right speech.

4. Right action.

5. Right way of living.

6. Right effort: striving to follow the Noble Eightfold Path.

7. Right mindfulness: being in a constant state of awareness.

8. Right concentration: focusing the mind, e.g. through meditation.

	(Complementary Christian content

· Christians are expected to live according to the Ten Commandments (Exodus 20:1-17).

Essex scheme of work for RE at Key Stage 2

BUDDHISM - LIVING AS A BUDDHIST
a) The Noble Eightfold Path
	Key questions related to AT1 (learning about religion) and AT2 (learning form religion)
	Suggested activities

(the initials KLE indicate that this is one of the ‘key learning experiences’ listed on page 87 of exploRE)
	Links with ‘aspects of experience’ (see exploRE pages 86-87)
	Links with other religions/curriculum areas/initiatives/etc

	AT1
- How do Buddhists see life?
- What is the aim of life?
AT2
- What are the different stages of our lives?
AT2

- What brings peace into your life?

AT2

- How can we create a calm classroom?

AT2

- What keeps our lives on track?

AT1

- What does the dharma wheel symbolise?

- What is the Noble Eightfold Path?

AT1

- How would we rank the elements of the Noble Eightfold Path in order of importance?

AT1

- What is the meaning of each element of the Noble Eightfold Path?

AT1

- What is the value of each element of the Noble Eightfold Path?

AT1

- How does the Noble Eightfold Path compare with the Ten Commandments?
	- Explain to the children that Buddhists see life as a journey. They talk about following the middle ‘way’ or following the noble eightfold ‘path’. An important Buddhist symbol is the eight-spoked dharma wheel (the wheel of the law) which reinforces the idea of journeying through life.

- The destination is Nirvana: a state of perfect peace, awareness and wisdom where there is an end to suffering.
- The children could create a timeline or a story map/board of their own lives. They could label their drawings and explain the significance of each stage of their life so far. Ask them to continue this into the future showing some of the things they hope to experience when they are older and as adults. KLE
- The Buddha taught that having a calm clear mind is very important. The children could draw an imaginary path leading to Nirvana with drawings alongside it of things that would help them feel at peace. KLE
- Discuss whether a calm classroom environment can help our learning. Is it good to have a calm classroom? Can you concentrate better in a calm atmosphere? Children could work in pairs or groups to list ideas about how to create a calm environment in the classroom. Children then vote to establish the top eight ideas. These are written around a large picture of the dharma wheel which is displayed on the classroom wall. KLE
- Ask the children to reflect upon the things that help keep their lives on track. They could then draw or be given a picture of the dharma wheel. Around the wheel they could draw and label a symbol for eight things that help keep their lives on track. As an extension task, they could write an explanation of why each one is important. KLE
- Show the children a picture of the Buddhist dharma wheel and explain that the eight spokes represent the Noble Eightfold Path.

- Explain that the Buddha taught that the way to end suffering and to reach Nirvana (a state of perfect peace, awareness and wisdom) is to follow the Noble Eightfold Path (see background notes above).
- Use a P4C (Philosophy for Children) approach. Give small groups of children eight cards on which are written each of the eight ‘pathways’ (right understanding/thought/speech/etc). Groups place them in order of importance using a structure of their own choice, such as a pyramid or a single or double ladder. Children to explain their reasoning to the class. KLE
- Split the class into eight groups and give each group one ‘pathway’ to act out. They should act out two scenarios: one showing right understanding/ thought/speech/etc and one showing the opposite: wrong understanding/ thought/speech/etc. KLE
- Split the class into eight groups and give each group one ‘pathway’ to discuss (KLE):

· What does right understanding/thought/speech/etc mean?

· Can you think of three examples of right understanding/thought/ speech/etc?

· What effect do you think right understanding/thought/speech/etc would have on a person’s life?

· Is it good to develop right understanding/thought/speech/etc?

· How easy is it to develop right understanding/thought/speech/etc?
- Each group could give feedback to the rest of the class.

- The children could choose one or two ‘pathways’ and write an explanation of why they think these are important, and the effect they would have on a Buddhist’s life. Also consider whether following these ‘pathways’ could have a positive effect on a the life of someone who is not a Buddhist. KLE
- As an extension task, children could the Noble Eightfold Path with the Ten Commandments. What similarities or differences can you find?

	The self and being human
The self and being human

The self and being human

Relationships and community

The self and being human

The self and being human

The self and being human

	SMSC

Fundamental British Values

SMSC

SMSC

SMSC
SMSC

SMSC

Fundamental British Values

SMSC

SMSC

Drama
SMSC

SMSC

Judaism & Christianity

Essex scheme of work for RE at Key Stage 2

BUDDHISM - LIVING AS A BUDDHIST
a) The Noble Eightfold Path

	Opportunities for assessment in relation to the non-statutory end of key stage statements for Key Stage 2 (see page 100 of exploRE)

	The ‘suggested activities’ provide opportunities for pupils to:

- Raise and suggest answers to questions of morality and values (for example, when exploring the implications for living of the Noble Eightfold Path)
- Express and communicate their own and others’ religious insights through drama (for example, when acting out scenarios illustrating right and wrong understanding/thought/speech/etc)

Essex scheme of work for RE at Key Stage 2

BUDDHISM - LIVING AS A BUDDHIST
	Background notes for teachers

Teachers may wish to draw on some of the following information when enabling pupils to learn about living as a Buddhist. It is not intended that the subject matter will be presented to children as it appears below. It is intended that teachers will use a variety of pedagogies when teaching RE, and suggestions are provided on later pages.

b) The Buddha image and Buddhist shrines
The Buddha image
· The Buddha is not a god. He was a man who achieved enlightenment, and then taught others the way to achieve it for themselves.

· A Buddha image is called a rupa. Rupas usually show the Buddha meditating in the lotus position with a calm kindly expression on his face.

· The facial features of different Buddha images reflect the people who made them: Buddha images made in Tibet look like Tibetans, those made in Japan look Japanese, those made in Thailand look Thai and those made in England (e.g. for the Friends of the Western Buddhist Order) have European features.

· The Buddha is shown wearing a simple robe, showing that he lived a simple life with few possessions.

· The Buddha is often shown with a bump on the top of the head. This is called the ushnisha and it symbolises wisdom and enlightenment.

· The Buddha image has long ear lobes as a reminder of the heavy gold earrings he wore as a young man when he was Prince Siddhartha Gautama, before he became the Buddha.

· In the centre of the forehead is a spot called the ‘third eye’ or the ‘dhamma eye’. This is the all-seeing eye of wisdom.

· The position of the hands is highly significant. The symbolic gestures are called mudras and each one has a specific meaning, e.g.

· right hand reaching down to touch the ground: the moment of enlightenment

· right hand raised with palm facing outwards: gesture of reassurance and protection

· hands raised, thumbs and forefingers forming circles: the Buddha teaching

· hands resting palm upwards in the lap: the Buddha meditating.

· The Buddha sits on a lotus flower, which symbolises enlightenment. The lotus is rooted in the dark mud in the murky depths, but rises through the water to flower in the bright warm air.

	(Complementary Christian content

- Devotional statues in homes and places of worship.

Essex scheme of work for RE at Key Stage 2

BUDDHISM - LIVING AS A BUDDHIST
	Background notes for teachers (continued)

Buddhist shrines
· The Buddha image is always the focal point of Buddhist shrines.

· Shrines are found in Buddhist homes and in places of worship such as Buddhist centres, temples and viharas (monasteries).

· In all forms of Buddhism, candles, flowers, incense and seven offering bowls are placed at the shrine.

· The light given out by candles at the shrine reminds Buddhists that the Buddha achieved enlightenment and that his wisdom lights up the darkness of human confusion and ignorance.

· The flowers at the shrine are a reminder that nothing lasts: everything is impermanent and in a constant state of change. The beauty of the flowers doesn’t last long: they will soon wither and die.

· The incense reminds Buddhists of the importance of loving attitudes. Just as the scent of incense spreads throughout a building, so good actions reverberate throughout the world.

· The seven offering bowls contain the seven things traditionally offered in India to a special visitor: water for washing, water for drinking, flowers to garland the visitor, incense, light, perfume and food. Buddhists offer these to Buddha as an honoured guest.

Essex scheme of work for RE at Key Stage 2

BUDDHISM - LIVING AS A BUDDHIST
b) The Buddha image and Buddhist shrines
	Key questions related to AT1 (learning about religion) and AT2 (learning form religion)
	Suggested activities

(the initials KLE indicate that this is one of the ‘key learning experiences’ listed on page 87 of exploRE)
	Links with ‘aspects of experience’ (see exploRE pages 86-87)
	Links with other religions/curriculum areas/initiatives/etc

	AT1

- What do the features of the Buddha image tell us about the Buddha?
AT1
- How do Buddhists regard the Buddha? As a god?

- What is the significance of the Buddha image for Buddhists?

- How do Buddhists treat the Buddha image?

AT1
- Where would Buddhist shrines be found?

- What are the common features of Buddhist shrines?
AT1
- Why do Buddhists have shrines?
AT1
- What do the candles, the flowers and the incense symbolise?

AT1

- What is the significance of the seven offering bowls?

AT1
- How do we respond to an actual Buddhist shrine?

AT1
- Can we draw/create our own Buddhist shrines?

AT2
- Can we create a quiet area within the classroom focused on a ‘class shrine’?
- What things that have a calming effect should we include in our shrine?

AT2

- Can we design a shrine for someone we admire and respect?

AT2

- Do we have anything resembling a shrine in our own homes?

	- Show the children an image of the Buddha, preferably a real Buddha image (see (under recommended resources below) otherwise an image obtained from the internet.
- Use suitable questions to allow the children to speculate about the features of the image (e.g. What do you notice? Why do you think he is shown in this way?) KLE
- Use the information provided in the background notes above (see page 6) to inform the children about the different features of the image.
- Look at a range of different Buddha images and sculptures in different settings and from different parts of the world (see (under recommended resources below). Identify similarities and differences, whilst noting the key elements.
- Children could sketch their own interpretation of the Buddha ensuring they include the key elements. They could go on to create the finished product in a medium such as watercolours or clay. KLE
- Explain to the children that the Buddha is not a god. He was a good and wise man. Buddhists believe that he discovered the way to end suffering, the way to achieve inner peace and awareness, the way to gain enlightenment (the highest form of wisdom). Buddhists do not worship the Buddha but they do revere his image, showing it great honour, devotion and respect.
- Do you have pictures/posters of any of your heroes in your bedroom?
- Explain that the Buddha image is the central feature of Buddhist shrines, which are found in homes and in places of worship such as Buddhist centres, temples and monasteries.
- Look at a range of images of Buddhist shrines (easily obtained from the internet) and identify the common features: candles, flowers, incense and seven offering bowls.
- Children could respond to questions such as the following (KLE):

· What is a shrine?

· Why do Buddhists have shrines?

- Explain to the children that the candles, the flowers and the incense all have symbolic meanings. Light a candle and ask the children to guess why candles feature in Buddhist shrines. Show the children some flowers and ask the children to guess why flowers feature in Buddhist shrines. Light a joss stick and ask the children to guess why incense features in Buddhist shrines. KLE
- The children could then use the internet (KLE) or information books to find out the symbolic meaning of the candles, the flowers and the incense (see background notes on page 7 above). How accurate were your guesses?
- Ask the children to imagine a special guest is coming to stay with them. What seven things would you offer your guest to refresh them and make them feel welcome? KLE
- Explain that the seven offering bowls contain the seven things traditionally offered in India to a special visitor: water for washing, water for drinking, flowers to garland the visitor, incense, light, perfume and food. Buddhists offer these to Buddha as an honoured guest.
- If practicable, take the children on a visit to a Buddhist centre where they can see a genuine Buddhist shrine (see (under recommended resources below). What do you notice about the shrine? Do you like it? Why? How do you feel looking at the shrine? KLE
- The children could draw a Buddhist shrine labelling the key elements and explaining the symbolism. KLE
- More ambitiously, the children could create their own Buddhist shrines in groups using downloaded Buddha images to make a rupa and materials such as plasticine to make bowls and stupas, art straws/pipe cleaners for incense sticks, scented oil, tea lights and artificial flowers. The shrine could be set out on a covered box or piece of fabric. Children could photograph or make a drawing or painting of their group shrine. KLE
- Explain to the children that Buddhist shrines create a calm peaceful atmosphere. Create a quiet area within the classroom focused on a ‘class shrine’ containing things that the children themselves have chosen because they find them calming (e.g. flowers, stones, leaves, bark, photographs of sunsets, a bowl of water, etc). KLE
- The children could design a shrine in honour of someone they respect (living or dead). They should think carefully about the objects incorporated into the shrine, ensuring they are appropriate for and relevant to the person being honoured. They could write explaining why they feel such admiration for this person and why they have chosen to design the shrine in the way they have. KLE
- Reflect on areas in our own homes that resemble shrines: places where special things are kept together, e.g. a collection of family photographs, a place where trophies are displayed, the top of the mantelpiece. Is there anywhere in your own home that resembles a shrine? KLE

	The self and being human

The self and being human

Relationships and community

The self and being human

Relationships and community

	SMSC

Fundamental British Values

Art & design

SMSC

Fundamental British Values
SMSC

Fundamental British Values

Computing

SMSC

Fundamental British Values

Art & design

Art & design

Design & technology

Design & technology

Essex scheme of work for RE at Key Stage 2

BUDDHISM - LIVING AS A BUDDHIST
b) The Buddha image and Buddhist shrines
	Opportunities for assessment in relation to the non-statutory end of key stage statements for Key Stage 2 (see page 100 of exploRE)
	Some recommended resources

	The ‘suggested activities’ provide opportunities for pupils to:

- Express and communicate their own and others’ religious insights through art and design and ICT (for example, when designing/drawing/ creating their own shrines or when researching the symbolic meaning of candles, flowers and incense (as featured in Buddhist shrines) on the internet).

	(Buddha images can be obtained from the following artefacts suppliers:

· Articles of Faith (http://www.articlesoffaith.co.uk/)

· Religion in Evidence (http://www.tts-group.co.uk/)

· Starbeck (http://www.starbeck.com/index.html)

(Photographs of a range of different Buddha images may be found through Google images. Try keying in Indian/Tibetan/Thai/Burmese/Japanese Buddha images. For Buddha images with a western, European look, key in FWBO Buddha images.
(The following Buddhist centres in Essex will welcome school parties:
http://www.colchesterbuddhistcentre.com/
http://www.brentwoodbuddhistcommunity.com/index.php

Essex scheme of work for RE at Key Stage 2

BUDDHISM - LIVING AS A BUDDHIST
	Background notes for teachers

Teachers may wish to draw on some of the following information when enabling pupils to learn about living as a Buddhist. It is not intended that the subject matter will be presented to children as it appears below. It is intended that teachers will use a variety of pedagogies when teaching RE, and suggestions are provided on later pages.

c) Buddhist devotional practices, including meditation
· When Buddhists perform devotional practices, they are not worshipping the Buddha as a god. They are showing their deep respect for a man who achieved enlightenment and then taught others the way to achieve it for themselves.
· On entering the shrine room, Buddhists will usually bow or prostrate themselves before the Buddha image (rupa). They will also give an offering, such as money or flowers, and they may light incense.
· Puja in Buddhism is a devotional practice which involves bowing, making offerings and chanting.
· Bowing before the Buddha image with hands flat together is generally done three times (once for the Buddha, once for his teaching (the Dharma) and once for the Buddhist monastic community (the Sangha)).
· The most common offerings are money and flowers.
· Chanting often involves repetition of short sacred phrases (mantras). This generates a mixture of uplifting joy and contemplative calm. Many Buddhists use strings of beads to count off repeated chants, in a similar way to Roman Catholics ‘saying the rosary’ or Muslims reciting the 99 Beautiful Names of Allah.

· One of the ways in which Tibetan Buddhists express their devotion is by spinning prayer wheels (mani wheels). The barrels of the prayer wheels contain rolled up pieces of paper on which are written mantras such as “Om mani padme hum” (usually translated as “Hail to the jewel in the lotus”). The prayer wheels are spun continually to send out compassionate thoughts to all living beings and as a reminder that all life is transitory and subject to constant change. Prayer wheels vary in size from small hand held ones to large ones mounted in the ground or set into walls and buildings.
· Strings of colourful prayer flags on which are written mantras also flutter constantly in the breeze in countries where Tibetan Buddhism is practised. The flags are strung across buildings, mountainsides and bridges. The idea is that the wind and the water under the bridges will carry compassionate thoughts out across the world to all living beings.
· Meditation is central to Buddhist practice. It is seen as a means of developing a state of calm, focused awareness. Buddhist meditation encompasses a wide variety of techniques that aim to develop mindfulness, concentration, tranquillity and insight into the true nature of reality.
Essex scheme of work for RE at Key Stage 2

BUDDHISM - LIVING AS A BUDDHIST
c) Buddhist devotional practices, including meditation
	Key questions related to AT1 (learning about religion) and AT2 (learning form religion)
	Suggested activities

(the initials KLE indicate that this is one of the ‘key learning experiences’ listed on page 87 of exploRE)
	Links with ‘aspects of experience’ (see exploRE pages 86-87)
	Links with other religions/curriculum areas/initiatives/etc

	AT1

- How do Buddhists show respect for the Buddha at the shrine?
AT1

- What is a mantra?

- How do Buddhists use rosaries?

- Why do Buddhists chant mantras?

AT1
- What is the purpose of the prayer wheel in Tibetan Buddhism?

AT2

- What ‘kind compassionate thoughts’ could we send out through prayer wheels which we have made ourselves?

AT2

- What ‘kind compassionate thoughts’ could we send out through prayer flags which we have made ourselves?

AT1

- What can we learn about Buddhist devotional practice and meditation from a practising Buddhist or film clips?

AT1

- Why do most Buddhists practise meditation?

AT2

- How do we feel after taking part in a simple form of meditation?

- Why do many non-Buddhists meditate?

	- Remind the children that the Buddha was a man not a god. When Buddhists ‘worship’ they are not worshipping the Buddha as a god.

- Demonstrate to the children some of the ways in which Buddhists show respect for the Buddha at the shrine:
· They bow before the Buddha image, with hands flat together (this is done three times: once for the Buddha, once for the Dharma (the Buddha’s teaching) and once for the Sangha (the Buddhist community).
· They give offerings, such as money or flowers.
· They light candles and incense (joss sticks).
- Explain to the children that as part of their worship, Buddhists chant mantras. A mantra is a short sacred phrase that is repeated over and over again.
- Show the children a Buddhist rosary (string of beads - see (under recommended resources below). Explain that these are used to count off repeated chants. If you haven’t a real rosary, photographs are easily found on Google images.

- “Om mani padme hum” (usually translated “Hail to the jewel in the lotus”) is a well known Tibetan Buddhist mantra. What do you think this mantra means? The lotus is rooted in the dark mud in the murky depths, but rises through the water to flower in the bright air. The treasure that the lotus contains is the jewel of enlightenment.
- Listen to mantras being chanted (there are plenty of examples of “Om mani padme hum” being chanted on YouTube). Why do Buddhists chant mantras? How does it make you feel? Does it have a calming effect? KLE
- The children could try writing mantras that could be chanted by the class. Vote for a class mantra which could be adopted and displayed. KLE
- Show the children a prayer wheel (see (under recommended resources below). What do you notice about it? What do you think this is? How might Buddhists use it? Open up the ‘barrel’ and pull out the piece of paper rolled up inside. What do you think is written on the paper? Explain that mantras are written on the paper. Demonstrate how, by spinning the wheel, Tibetan Buddhists believe they are sending kind compassionate thoughts out across the world to all living beings.
- Show the children film clips of a variety of Buddhist prayer wheels being spun (easily found on YouTube).

- The children could make their own simple Buddhist prayer wheels by writing ‘kind compassionate thoughts’ or mantras on a piece of paper which can then be rolled up and placed inside a small card tube (e.g. the centre of a toilet roll) with a base on one end. The children can decorate the outside of the tube with appropriate designs. A stick could be attached so that it can be held. KLE
- The children could be given materials to use or they could be given more freedom and challenged to come up with their own design as a design and technology project. KLE
- The prayer wheels could be use for display or placed within a quiet area in the classroom or school. Give children the opportunity to sit and hold their prayer wheel and quietly or silently repeat the one of the mantras they have included.

- Show the children a string of prayer flags (see (under recommended resources below). What do you notice about the flags? What do you think is written on them? What might Buddhists do with these flags? In countries where Tibetan Buddhism is practised, the flags are strung across buildings, mountainsides and bridges. The idea is that the wind and the water under the bridges will carry compassionate thoughts out across the world to all living beings.
- Show the children photographs of Buddhist prayer flags in a variety of locations (easily found using Google images).

- Each child could think of their own ‘kind compassionate thought’. Each thought could be written on a square piece of coloured paper. The pieces of paper could be strung together to make a string of class prayer flags. This could be displayed in the classroom or laminated and hung outside. KLE
- Invite a practising Buddhist into the school to talk to the children about their own devotional practice and meditation. KLE

- Show children a suitable film clip about Buddhist devotional practice including meditation (see (under recommended resources below).

- Explain to the children that most Buddhists practice meditation. Why do Buddhists meditate? The Buddha achieved enlightenment through meditation. Buddhists believe that through meditation they will develop mindfulness, concentration, tranquillity and insight into the true nature of reality.

- One way in which Buddhists meditate is by concentrating on one thing until everything else goes out of your mind. This could be a mantra, one’s own breathing or a visual focus such as a Buddha image, a candle or something from the natural world such as a flower or a stone.
- Allow the children to try a very simple form of meditation. Ask them to sit up straight in their chairs with their legs side-by-side, their hands on their laps and their eyes closed. Ask them to focus on the sound of their own breathing. If other sounds intrude, just let them go. Ask them to feel the cool life-giving air as it comes into their bodies through the nose (or perhaps mouth). Ask them to become aware of the sensation of the movement of their lungs, as they expand to suck the air in and contract to squeeze the air out. Ask them to relax as they breathe out, letting out anything causing them stress or unhappiness or tension or worry. Ask them to breathe in good things, such as sunshine and warmth, the smell of flowers or freshly cut grass. When the moment feels right, ask them to become aware of their surroundings in the classroom and to open their eyes. How did it feel? Did the activity help you understand why Buddhists believe in meditation? KLE
- Explain that many people who aren’t Buddhists practice meditation because they believe it helps them in their lives. How might it help people to meditate regularly?

	Relationships and community

Relationships and community

The self and being human

	Design & technology

Design & technology

Essex scheme of work for RE at Key Stage 2

BUDDHISM - LIVING AS A BUDDHIST
c) Buddhist devotional practices, including meditation
	Opportunities for assessment in relation to the non-statutory end of key stage statements for Key Stage 2 (see page 100 of exploRE)
	Some recommended resources

	The ‘suggested activities’ provide opportunities for pupils to:

- Express and communicate their own and others’ religious insights through design and technology (for example, when designing and making their own prayer wheels and prayer flags).

	(Buddhis rosaries, prayer wheels and prayer flags can be obtained from the following artefacts suppliers:

· Articles of Faith (http://www.articlesoffaith.co.uk/)

· Religion in Evidence (http://www.tts-group.co.uk/)

· Starbeck (http://www.starbeck.com/index.html)

(The following BBC film clip covers Buddhist prayer and meditation. It is designed for GCSE pupils but could easily be used at Key Stage 2: http://www.bbc.co.uk/education/clips/z64tfg8

1

